OL/TR75-123 NSWC/WOL A COMPONENT RELIABILITY MODEL FOR BOMB FUZE MK 344 MOD 1 AND MK 376 MOD 0 By Edgar A. Cohen, Jr. Ronald Goldstein 12 AUGUST 1975 WHITE OAK LABORATORY NAVAL SURFACE WEAPONS CENTER WHITE OAK, SILVER SPRING, MARYLAND 20910 Approved for Public Release; Distribution Unlimited Reproduced From Best Available Copy NAVAL SURFACE WEAPONS CENTER WHITE OAK, SILVER SPRING, MARYLAND 20910 Writs White Section D UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | | | |---|--|--|--|--|--|--|--| | 1 REPORT NUMBER 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | | | | | NSWC/WOL/TR-75-123 | | | | | | | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | | | | | | | A Component Reliability Model for Bomb Fuze | | | | | | | | | Mk 344 Mod 1 and Mk 376 Mod 0 | 6. PERFORMING ORG. REPORT NUMBER | | | | | | | | 7. AUTHOR(a) | 8. CONTRACT OR GRANT NUMBER(#) | | | | | | | | A commence of the contract | S. CONTRACT OF GRANT NUMBER(S) | | | | | | | | Edgar A. Cohen, Jr.
Ronald Goldstein | | | | | | | | | | | | | | | | | | 9 PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | | | | Naval Surface Weapons Center White Oak Laboratory | MAT-03L-000/ZR000-01-01 | | | | | | | | White Oak, Silver Spring, Maryland 20910 | , MAI-03L-000/2R000-01-01 | | | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | | | | | | | 12 August 1975 | | | | | | | | | 13. HUMBER OF PAGES | | | | | | | | 14 MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS, (of this separt) | | | | | | | | | Unclassified | | | | | | | | | 154. DECLASSIFICATION/DOWNGRADING | | | | | | | | | SCHEDULE | | | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | | Approved for public release; distribution unlimited | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different from Report) | | | | | | | | | | | | | | | | | | i i | | | | | | | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | | | | | | fuze, reliability, statistics, confidence levels, Bomb Fuze Mk 344,
Bomb Fuze Mk 376 | | | | | | | | | | | | | | | | | | The purpose of this report is to present a general reliability model for either the Mk 344 Mod 1 or Mk 376 Mod 0 fuze, taking into account the interrelations among the components in the actual schematic of the fuze. Using recent data, provided by Fairchild Defense Products, a reliability model was designed which takes into account component failures. The reliability and confidence levels predicted by this model are in complete agreement with those obtained from simulated test drop data on total number of successful firings. | | | | | | | | DD 1 FORM 1473 EDITION OF NOV 65 IS OBSOLETE S/N 0102-014-0601 ! UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entere 12 August 1975 A Component Reliability Model for Bomb Fuze Mk 344 Mod 1 and Mk 376 Mod 0 The purpose of this report is to present a general reliability model for either the Mk 344 Mod 1 or Mk 376 Mod 0 fuze, taking into account the interrelations among the components in the actual schematic of the fuze. Using recent data, provided by Fairchild Defense Products, a reliability model was designed which takes into account component failures. The reliability and confidence levels predicted by this model are in complete statistical agreement with those obtained from simulated test drop data on total number of successful firings. This work has been supported by the Naval Surface Weapons Center Independent Exploratory Development Fund. KURT R. ENKENHUS By direction Lath Checken # CONTENTS | | | | | | | | | Ł | age | |------------------|--|---|---|---|---|---|---|---|---------------------| | INTRODUCT | TION | | • | | • | • | | • | 3 | | DISCUSSIC | N | • | • | | • | • | | • | 3 | | MODEL FOR | MULATION | | • | | • | • | | | 3 | | CONCLUSIO | N | | | | • | • | • | • | 6 | | ACKNOWLED | GMENT | | • | • | • | • | • | | 6 | | APPENDIX. | | | • | • | • | • | | | A-1 | | | ILLUSTRATIONS | | | | | | | | | | Figure | Title | | | | | | | P | age | | 1
2
3
4 | Circuit Diagram of Mk 376 Mod 0 Fuze Logical Paths to Detonation | | | | | | | | 9
10
11
12 | | | TABLES | | | | | | | | | | Cable | Title | | | | | | | P | age | | 1
2 | Fairchild Fuze Mk 344 Mod 1 Failure Modes
Computed Probabilities and Confidence Intervals fo
Components in the Mk 344 Fuze | r | | | | | | | 7
8 | #### INTRODUCTION We present a reliability model for a fuze of the Mk 376 Mod 0 type, of which the Mk 344 Mod I can be considered a special case, as will be indicated. Previous reliability studies for the laboratory have considered the fuze as an entity in a reliability model involving other components on the aircraft. This report takes a closer look at the components of the fuze itself, and we present a model of the fuze based on such a detailed analysis. In addition, we show that the reliability and confidence intervals are in complete statistical agreement with those obtained from simulated test drop data which only indicated the number and percentage of successful firings. #### DISCUSSION For our purposes we shall assume a binomial distribution type process, that is, we assume that each essential component in the network works or does not work with a certain probability. We therefore think of the system as a set of components, c_i , each of which is associated in 1-1 correspondence with a random variable X_i . This random variable X_i is assigned the value 1 if c_i works and 0 otherwise. If the fuze is to operate <u>effectively</u>, each component must do its job. In a sense, effectiveness should be considered as an important part of reliability analysis. ### MODEL FORMULATION Figure 1 is a block diagram of the Mk 376 Mod 0 fuze. We shall consider each block in this diagram as a component. Therefore, if any element of component c_i fails, we shall say that c_i itself has failed. Figure 2 is a circuit diagram of the fuze and shows in detail all the items involved in what we presently consider components. Let us designate the components in the following manner: P. S. Bergh, R. G. Broadwell, W. R. Jenkins and C. K. Smith, All-DC Electric Bomb Fuze System, A Study of Reliability, Safety, and Maintainability, TR 01417.01-1, Vitro Laboratories, Silver Spring Laboratory, July 1970. | Component Number | Component | | | | |------------------|--|--|--|--| | 0 | Option Circuit | | | | | 1 | Switch SW-1 | | | | | 2 | Switch SW-2 | | | | | 3 | Rectifier and Regulator | | | | | 4 | Arming Switch (2) | | | | | 5 | Impact Switches or Mk 43 Target Detecting Device | | | | | 6 | Detonator | | | | | 7 | Switch SW-4 | | | | | 8 | Energy Storage A (Arming and Detonation) | | | | | 9 | Energy Storage D (Detonation) | | | | | 10 | Function Timer | | | | | 11 | Arming Timer TA1 | | | | | 12 | Arming Timer TA2 | | | | | 13 | Bellows | | | | | 14 | Mk 31 Safety Device | | | | | 15 | Switch SW-3 | | | | | 16 | Dudding Switches | | | | In addition, to take account of such things as faulty interfaces between blocks or undecidable occurrences, we shall incorporate these statistics into a factor f which will represent a fictitious component we call the compensating factor. We define the reliability of a component to be the probability that it works, i.e., $p(c_1) = p(X_1 = 1)$. (Please see Appendix for a convenient table listing the components, the probability symbols used here, and the computed probabilities for these components). In the case of the Mk 376 Mod 0, there are two timers, the first of which operates nominally for 2.6 seconds and the second of which operates nominally for 7.4 seconds². There is here the option of either retarded or unretarded arming. In contrast, retarded arming is not present in the Mk 344 Mod 1, but, instead, the total arming time is designed to be 5.5 seconds within a certain tolerance given in the specifications³. There are two logical paths in this network which display the flow and interdependence of the various components leading to detonation. They are the instantaneous mode-path PA₁ and the delay mode-path PA₂, as indicated in Figure 3. Please note that the arming circuit is displayed as one box in this flow diagram. Figure 4 gives the details of the arming circuit. The two possible paths in the arming circuit diagram correspond to retarded or unretarded mode operation. Note that, in the Mk 344 Mod 1 fuze, the Aircraft, Bombs, Fuzes, and Associated Components, Technical Manual, NAVAIR 11-5A-17. U-270394, 1 July 1973, published by direction of the Commander, Naval Air Systems Command. Purchase Description, Fuze, Bomb, Mark 344 Mod 1, AS2677, U.S. Naval Ordnance Laboratory, White Oak for Naval Air Systems Command, 6 July 1972, E. T. Ward, by direction. retard path is simply not present. In either case, p_A , the probability of arming, is given by the sum of the probabilities of successful completion of the two arming paths minus the probability of successful completion of their common part. Therefore, $$_{A}$$ = $_{P_{8}}$ $_{P_{11}}$ $_{P_{12}}$ $_{P_{13}}$ $_{P_{14}}$ $_{P_{15}}$ $_{P_{16}}$ + $_{P_{8}}$ $_{P_{11}}$ $_{P_{13}}$ $_{P_{14}}$ $_{P_{15}}$ - $_{P_{8}}$ $_{P_{11}}$ $_{P_{13}}$ $_{P_{14}}$ $_{P_{15}}$ - $_{P_{8}}$ $_{P_{11}}$ $_{P_{13}}$ $_{P_{14}}$ $_{P_{15}}$ - $_{P_{8}}$ $_{P_{11}}$ $_{P_{13}}$ $_{P_{14}}$ $_{P_{15}}$ - $_{P_{8}}$ $_{P_{11}}$ $_{P_{13}}$ $_{P_{14}}$ $_{P_{15}}$ - $_{P_{8}}$ $_{P_{11}}$ $_{P_{15}}$ $_{$ For our mathematical model, we define the reliability of the system to be the probability of successful detonation, that is, the probability of successful completion of the instantaneous mode-path PA₁ plus the probability of success of the delay mode-path PA₂ minus the reliability of the components common to the two paths. In symbols, using R for reliability and P for probability of success, we have $$R = R(PA_1 \cup PA_2) = P(PA_1) + P(PA_2) - R(PA_1 \cap PA_2).$$ If we assume independence of components, the reliability is then given by the relation $$R = p_f p_o (p_1 p_3 p_A p_4^2 p_5 p_6 + p_1 p_2 p_3 p_A p_4^2 p_5 p_6 p_7 p_9 p_{10}$$ $$- p_1 p_3 p_A p_4^2 p_5 p_6) = p_f p_o p_1 p_2 p_3 p_A p_4^2 p_5 p_6 p_7 p_9 p_{10},$$ where $$p_{A} = p_{8} \prod_{i=11}^{16} p_{i}.$$ Therefore, (1) $$R = P_f P_4 \prod_{i=0}^{16} P_i$$ In the case of the Mk 344 Mod 1, where there is no retard option and therefore only one arming timer, the reliability is only slightly altered. The only difference here is that switch SW-3 and the dudding impact switches are not present and that we take Timer TA₂ (represented by c_{12}) to be the arming timer. Thus, in our formula 1, we simply set $p_{11} = p_{15} = p_{16} = 1$ to take account of the absence of the corresponding components. #### CONCLUSION Although it is true that a finer analysis of the fuze from the point of view of its components does not yield substantially different results as far as overall reliability and confidence intervals are concerned (see appendix for details), it is felt that this "finer grain" analysis is needed to understand the underlying causes of failure. We plan to investigate the possibility of including redundant components in the system to improve reliability, subject to cost and size restrictions. This will be the subject of our next report. Noting that the lower bound on the confidence interval for reliability is at most 91% (see appendix), it is felt that some improvement in the manufacture and assembly of the fuze is in order if one wants an operability of 93% or better. #### ACKNOWLEDGMENT The authors would like to thank Mr. George Klamm and Dr. Kenneth Shere for their helpful support of this project. Also, we would like to acknowledge the help of Messrs. Ray Houghton, Dean Jensen, and Larry Burkhardt, who provided data and assistance in understanding the operation of fuzes Mk 344 and 376. # TABLE 1 FAIRCHILD FUZE MK 344 MOD 1 FAILURE MODES | 1n · 2 3 4 5 6 7 | 11 001
11 001
11 002
11 003
4 007 | 5
13 | 677 | 9 12 | | | FAILURE | (SEC) | FAULTY PART | REMARYS | |------------------|---|-------------|-------|--------------|------------------|-------|------------------|-------|--|--| | 3 4 5 6 7 | 11 8C2
11 063 | | 1 77 | 1 | THERMAL | -300 | OPTION
LG ARM | 6 28 | MK 127 SWITCH DUD | (1) S 2 DID NOT FIRE (2) BRIDGE RESISTANCE 28.5
CHMS (3) EXPLOSIVE ON X-RAY NOT NORMAL | | 4
5
6
7 | 11 063 | 49 | | 9 12 | VIBRA | -300 | DNF | | C 10 DEFECTIVE | (1) C 10 WOULD NOT HOLD CHARGE | | 5 6 7 | | | \$ 7 | 10 72 | ARSIV | +195 | DNF | | TAEMBLER CIPCUIT | (1) BAD SOLDER JOINT AT WIRE =12 ON BOARD =2
(2) POOR QUALITY CONTROL | | 8 7 | 4-007 | 53 | 9 // | 10-72 | THERMAL
SHOCK | - 300 | LG ARM | 71 | | (1) \$2 NOT FIRED (2) LOW REGULATOR VOLTAGE | | 7 | | 105 | 9 72 | 10-72 | VIBRA | -195 | FOA | | | (1) CANNOT BE DETERMINED (2) POST FIRED DATA
NOT OFTAINED LE CAPACITOR VOLT. | | \rightarrow | 11:000 | 121 | 19 72 | 11 72 | CONTROL | +195 | UNA | | MK 31 SAFETY DEVICE | (1) SU RAN SLOW - 5.5 SEC (2) BELLOWS FIRED AND
MK 31 GAUGED FUZE | | | 11 318A | 188 | 1.73 | 173 | VIBRA | -305 | LG ARM | 60.0 | ARIDGE RECTIFIER
C. RCUIT | (1) HIGH INPUT RESISTANCE IS CIRCUIT | | • | 11-018A | 197 | 1-73 | 1.73 | THERMAL
SHOCK | -300 | DNA | | C 5 DEFECTIVE | (1) C.5 WOULD NOT HOLD CHARGE (2) S-1 FIRED,
CAUSE UNKNOWN | | • | 11-0188 | 271 | מיי | 573 | ARSIV | -300 | FOA | | | (1) DATA INDICATES POSSIBLE MK 128 CLOSURE
AND C-8 FIRED S-4 | | 18 | 11 0144 | 284 | 1 /3 | 573 | THERMAL | -300 | UNA | | CR-S DEFECTIVE | (1) CR-S SHORTED (2) S-2 DID NOT FIRE | | 11 | 11 020 | 334 | 173 | 5 73 | VIBRA. | -195 | FOA | | | (1) DATA INDICATE V-5 CONDUCTED AT ROTOR
ARMING | | 12 | 11-021 | 445 | 1.73 | 9.73 | VIBRA. | -300 | DNF | | | (1) CIRCUIT DEFECTIVE (2) CANNOT COMPLETE
CIRCUIT CHECK OF CR-15 AND S-4 | | 13 | 12 0CJA | 342 | 473 | 5.73 | THERMAL
SHOCK | •195 | AND | | MK 127 SWITCH INSULATION | (1) S.) BRIDGE WIRE SHORT TO BUSS = 6 (2) S.4
FUNCTIONED DUE TO S.1 FAULT (3) S.4 SHOULD NOT
HAVE FIRED (4) /OOR QUALITY CONTROL | | 14 | 12-003A | 360 | 4-73 | 5 73 | CONTROL | +195 | FOA | | CR-19 | (1) DATA INDICATE V-5 CONDUCTED AT ROTOR
ARMING (2) CR-19 HAD HIGH FORWARD RESISTANCE | | 15 | 12 0038 | 732 | 473 | 10-73 | THERMAL
SHOCK | -300 | DNF | | | (1) CAUSE NOT DETERMINED (2) CANNOT COMPLETE
CIRCUIT CHECK OF CR-15 AND S-4 | | 16 | 11-031 | 180 | 473 | 10-73 | THE AMAL | -300 | AOC | | Q-1 DEFECTIVE | (1) Q-1 SHORTED (2) POOR QUALITY 'TROL AT | | 17 | 11-032 | 653 | 5-73 | 10 73 | THEMMAL
SHOCK | -30C | DNA | | CR 21 DEFECTIVE
CR-10 DEFECTIVE | (1) CR-21 OPEN PREVENTED CHARGE ON C-8 (2)
CR-10 CIRCUIT HAD HIGH RESIST*NCE | | 18 | 11-832 | 647 | 577 | 10-73 | VIBRA. | +195 | DNA | | | (1) DATA INDICATE FUZE DID NOT RECEIVE CHARG
(2) CAUSE UNKNOWN | | 19 | 11-032 | 655 | 5/3 | 10-73 | THERMAI
SHOCK | +195 | FOA | | CR-21 DEFECTIVE | (1) DATA INDICATE V-5 CONDUCTED AT ROTOR
ARMING (2) C9 HAD LEAK FATH TO C-5 (3) POOR
QUALITY CONTROL (4) CR 21 HAD LOW REVERSE
RESISTANCE | | 29 | 12-006 | 384 | 5-73 | 6.73 | VIBRA. | +195 | DNA | | FUZE CHARGING
RECEPTACLE | (1) INTERMITTENT CONNECTION | | 21 | 12-006 | 375 | 5-73 | 6-73 | THERMAL
SHOCK | -306 | DNF | | | (1) C.RCUIT DEFECTIVE (2) CAHNOT COMPLETE CIRCUIT CHECK OF CR-15 AND S-4 | | 22 | 12-006 | 393 | 5-73 | 6-73 | CONTROL | -300 | DNF | | MK 127 SWITCH \$-2 DEFECTIVE | (1) SWITCH DID NOT CLOSE (2) COCKED POST | | 23 | 11-034 | 531 | 5-73 | 9-73 | THERMAL
SHOCK | +195 | FOA | | | (1) DATA INDICATE V-5 CONDUCTED AT ROTOR
ARMING | | 24 | 11-035 | 407 | 6-73 | 7-73 | THERMAL
SHOCK | +195 | FOA | | | (1) DATA INDICATE V-5 CONDUCTED AT ROTOR
ARMING | | 25 | 12-911 | 456 | 1.73 | 7-73 | THERMAL SHOCK | -300 | DNA | | C-S DEFECTIVE | (1) C-5 WOULD NOT HOLD CHARGE (2) CR-10 HAD
HIGH FORWARD RESISTANCE | | 26 | 11-040 | 583 | 8-73 | 9-73 | VIBRA. | +195 | ONA | | STATOR CONTACT
DEFECTIVE | (1) #11 & 13 CONTACTS LOOSE (2) C.8 WAS ZERO
VOLTS AFTER TASY (3) POOR QUALITY CONTRUL | | 7 | 11-048 | 593 | 8-73 | \$ /3 | THERMAL
SHOCK | +195 | LG ARM | 8.32 | CR-19 DEFECTIVE
R-14 DEFECTIVE | (1) R-14 CIRCUIT RESISTANCE HIGH (2) FATE TIME
LONG — 8.44 SEC (3) POOR L_ALITY CONTROL
(4) CR-18 HAD LOW REVERSE RESISTANCE | | 18 | 12-316 | 622 | 9-73 | 10-73 | THERMAL | +195 | DNA | | MK 127 SWITCH INSULATION
CR-8 DEFECTIVE | (1) S-1 SHORTED TO GROUND (2) POOR QUALITY CONTROL | | 9 | 12-020 | 793 | 11-73 | 1-74 | VIBRA. | - 300 | FOA | | | (1) DATA INDICATE POSSIBLE MK 128 CLOSURE AND
C8 FIRED S4 | | 18 | 12-626 | 795 | 11-73 | 1-74 | VIZRA. | +195 | LG ARM | 7.32 | CR-17 DEFECTIVE
CR-18 DEFECTIVE | (1) C-8 HAD LEAK PATH TO C-5 (2) CR-15 S-4 CIR-
CUIT OPEN (NO S-4 OPEN CONTACTS) (3) CR-19 HAD
HIGH FORWARD RESISTANCE (4) CR-17 HAD HIGH
LEAXARE | | 1 | 11-046 | 755 | 11-73 | 1.74 | VIBRA. | -30C | DNF | | CR-18 DEFECTIVE | (1) CR-18 HAS LOW REVERSE RFSISTANCE | | 2 | 11-046 | 766 | 11-73 | 1.74 | THERMAL | -300 | DNA | | CR-4 DEFECTIVE | (1) CR-4 SHORTED | | 3 | 11-608 | 129 | 10-72 | 11-72 | VIBRA. | +195 | | | | (1) OPTION FAILURE (2) S-1 DID NOT FIRE | | 4
DTE | 11-031 | 676 | 473 | | THERMAL
SHOCK | +195 | | | CR-S DEFECTIVE | (1) LOW INPUT RESISTANCE AT NEGATIVE VOLTAGE (5) ADC – ARMED ON CHARGE, (6) ITEMS 33 & 34 | TABLE 2 COMPUTED PROBABILITIES AND CONFIDENCE INTERVALS FOR COMPONENTS IN THE MK 344 FUZE | I | Component
Name | Probability
Symbol | Computed
Probability | Confidence
Interval | |----|--|-----------------------|-------------------------|------------------------| | | Name | Symbol | Probability | Miterval | | 0 | Option Circuit | P _o | 251/252 | (.990, 1) | | 1 | Switch SW-1 | P ₁ | 167/168 | (.987, 1) | | 2 | Switch SW-2 | P ₂ | 251/252 | (.990, 1) | | 3 | Rectifier and Regulator | P_3 | 83/84 | (.978, .998) | | 4 | Arming Switches (2) | P ₄ | 1 | (1, 1) | | 5 | Impact Switches
or Nk 43 TDD | ν_5 | 167/168 | (.987, 1) | | 6 | Detonator | P ₆ | 1 | (1, 1) | | 7 | Switch SW-4 | P ₇ | 503/504 | (.994, 1) | | 8 | Prergy Storage A (Arming and Detonation) | p ₈ | 167/163 | (.987, 1) | | 9 | Energy Storage D
(Detonation) | P ₉ | 503/504 | (.994, 1; | | 10 | Function Timer | ^p 10 | 83/84 | (.978, .998) | | 11 | Arming Timer TA ₁ | ^p 11 | 1 | (1, 1) | | 12 | Arming Timer TA ₂ | ^p 12 | 1 | (1, 1) | | 13 | Bellows | P ₁₃ | 1 | (1, 1) | | 14 | Mk 31 Safety Device | ^p 14 | 503/504 | (.994, 1) | | 15 | Switch SW-3 | ^p 15 | 1 | (1, 1) | | 16 | Dudding Switches | ^p 16 | 1 | (1, 1) · | | f | Compensating Factor | р _f | 163/168 | (.955, .985) | FIG. 1 FUNCTIONAL BLOCK DIAGRAM OF MK 376 MOD 0 FUZE 10 FIG. 3 LOGICAL PATHS TO DETONATION FIG. 4 ARMING CIRCUIT LOGICAL FLOW DIAGRAM man and a large of the second sections of the second sections #### APPENDIX #### NUMERICAL RESULTS In this section, we show how to calculate the reliability of the Mk 344 Mod 1 fuze on the basis of the data given in Table 1 and how to obtain an approximate 95.4% confidence interval from this information. From each lot shown in this table, a sample of 24 fuzes was drawn, of which ten were subjected to thermal shock, ten to vibration, and four to no treatment. The fuzes were subjected to simulated drop tests. Also, when a lot number appears with two letter designations (11-018A and B in the table), it should be understood that the A sample of 24 did not meet the specifications and so another sample of 24 with a B designation was drawn from the same lot. It is seen that there are 21 sets of 24, making a total of 504 fuzes tested. Table 2 lists the components by name and number designation, together with their frequencies of success (in the 504 simulated drops) and associated confidence intervals_(to be described). One must remember that, for the Mk 344 Mod 1 iuze, arming timer TA1, switch SW-3, and the dudding impact switches are not included in the fuze circuitry. Thus their probabilities are given as 1 in the table. Note, also, that there were no failures attributed to the two arming switches, the detonator, and the bellows. From formula (1), we see that we must multiply the tabular frequencies to get our reliability, which is readily seen to be .918. If we examine Table 1, we also find that the overall success ratio is just 470/504 = .933. We see that these two figures are in good statistical agreement. We show now how to obtain an approximate 95.4% confidence interval. We shall follow Hogg and Craig⁴ and do our analysis in two ways. Our first procedure will be to assume a binomial distribution for success of the fuze. We are looking for an interval which, with 95.4% certainty, contains the fuze reliability. When n is sufficiently large, we are able to assert that the random variable $$z_n = (Y - np) / \sqrt{n(Y/n)(1-Y/n)},$$ where Y is the number of successful simulated drops, is approximated by a normal random variable with mean 0 and variance 1. On this basis, we see, from standard tables of the normal distribution, that $$Pr[-2 < Z_n < 2] = .954.$$ (2) Robert V. Hogg and Allen T. Craig, <u>Introduction to Mathematical Statistics</u> Third Edition, MacMillan, 1970, pp. 196-198 Now Z_n can be rewritten as $$Z_n = \frac{(Y/n)-p}{\sqrt{(Y/n)(1-Y/n)/n}},$$ and so (2) can be recast in the form $$\Pr\left[\frac{Y}{n} - 2\sqrt{\frac{(Y/n)(1-Y/n)}{n}} (3)$$ The advantage of the form (3) is that we now have at our disposal a confidence interval for p, the fuze reliability, directly in terms of the success ratio Y/n. We have found that the interval $$\left(\frac{y}{n} - 2\sqrt{\frac{(y/n)(1-y/n)}{n}}, \frac{y}{n} + 2\sqrt{\frac{(y/n)(1-y/n)}{n}}\right)$$ (4) is an approximate 95.4% confidence interval for p. To obtain our confidence interval on the basis of the Fairchild data, we simply substitute our success ratio of .933 and our value of n = 504 into (4) to obtain (.910, .955). Therefore, by procedure 1, with 95.4% certainty, the fuze reliability lies between .910 and .955. Our fuze is, on this basis, at least 91% reliable. Our second procedure will be to treat each component as a binomially distributed random variable and to obtain a confidence interval on the basis of component successes. Since formula 1 indicates that we multiply all our component probabilities together to obtain fuze reliability, we must similarly multiply our component confidence intervals to obtain an overall confidence interval for the fuze. Therefore, we use the success ratios provided by Table 2 in (4) to obtain the confidence intervals as shown in the last column. Multiplying all the left endpoints together, we obtain a figure of .848; and, multiplying the right endpoints, a figure of .981. This gives a 95.4% confidence interval of (.848, .981), which is seen to be in good statistical agreement with our first interval of (.910, .955). #### DISTRIBUTION Copies Office of Naval Research 800 N. Quincy Street Arlington, Virginia 2221 Arlington, Virginia 22217 Attn: Dr. Leila v. Bram, Code ONR-432 Dr. Thomas C. Varley, Code ONR-434 Dr. Neal D. Glassman, Code ONR-434 Dr. Bruce J. McDonald, Code ONR-436 Defense Documentation Center Cameron Station Alexandria, Virginia 22314 12 Commander Naval Sea Systems Command Washington, DC 20361 Attn: Code SEA-03B John H. Huth, Code SEA-03C Beatrice S. Orleans, Code SEA-03F George Sorkin, Code SEA-035 William W. Blaine, Code SEA-0333 Anthony R. Frizalone, Code SEA-982 Commander Naval Air Systems Command Washington, DC 20361 Attn: Sidney Englander, Code AIR-53243 Herbert J. Mueller, Code AIR-310 Robert H. Krida, Code AIR-03P3 Chief Naval Material Command Washington, DC 20361 Attn: W. J. Willoughby, Code NMAT-00R Mathematics Department University of Miami Miami, Florida 33143 Attn: Dr. Ronald Goldstein 30 TO AID IN UPDATING THE DISTRIBUTION LIST FOR NAVAL SURFACE WEAPONS CENTER, WHITE OAK LABORATORY TECHNICAL REPORTS PLEASE COMPLETE THE FORM BELOW: TO ALL HOLDERS OF NSWC/WOL/TR 75-123 by Edgar A. Cohen, Jr., Code WA-43 DO NOT RETURN THIS FORM IF ALL INFORMATION IS CURRENT | A. F. CILITY NAME AND ADDRESS | (OLD) (Show Zip Code) | | , | |--------------------------------|----------------------------------|----------------------|--------------| | | | | | | NEW ADDRESS (Show Zip Code) | | | | | | | * · · | • | | | | | , | | B. ATTENTION LINE ADDRESSES: | | | | | | • | | | | | | | | | c. | | | • | | REMOVE THIS FACILITY FRO | OM THE DISTRIBUTION LIST FOR TEC | HNICAL REPORTS ON TH | 113 SUBJECT. | | | | | | | D.
NUMBER OF COPIES DESIRED | | | | OFO 808-976